Quantum Chemical Study of Rare Gas/Halide Interactions as a Model for High Energy Density Material: II. The Interaction of Hydrogen Chloride With the Rare Gas Xenon George F. Adams Cary F. Chabalowski ARL-TR-621 November 1994 94-35612 APPROVED FOR PUBLIC RELEASE, I - STRIBUTION IS UNLIMITED # NOTICES Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product # Form Approved REPORT DOCUMENTATION PAGE OMB No 0704-0188 ego repose norgani cinci a ton fintural cicosomaled i speraje in vipe inspinse o ligosphe time tocre, ewing instructions sear hing east no data workers gathering and is often of the gataneeded and implete gard review of the first of cimes or sengli memors regarding this burden estimate or any there appears to those chestion fint or story of companying and or or reducing to social contents and engaged on the proposition of contents and kep or social story of contents and kep or social story of contents and kep or social story of contents and kep or social story of contents and kep or social story of contents and the AGENCY USE ONLY (Leave blank) 2 REPORT DATE 3 REPORT TYPE AND DATES COVERED November 1994 Final, Sep 89-Sep 91 5 FUNDING NUMBERS 4 TITLE AND SUBTITLE Quantum Chemical Study of Rarc Gas/Halide Interactions as a Model for High-PR: 1L161102AH43 Energy Density Material: 11. The Interaction of Hydrogren Chloride With the Pere Ges Yeson AUTHOR(5) George F. Adams and Cary F. Chabalowski 7 PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PERFORMING ORGANIZATION REPURT NUMBER U.S. Army Research Laboratory ATTN AMSRL WT-PC Aberdoon Proving Ground, MD 21005-5066 9 SPONSORING MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10 SPONSORING MONITORING AGENCY REPORT NUMBER U.S. Army Research Laboratory ATTN AMSRL OP AP L ARL-TR-621 Aberdessi Proving Ground, MD 21005-5066 11 SUPPLEMENTARY NOTES 120 DISTRIBUTION AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited. 13 ABSTRACT (Maximum 200 words) Electronic transitions from laser excitation have produced charge transfer (CT) reactions in doped xenon solids, which in turn generate spatially separated, long-lived, dipolaron states. These quasi-stable separated charges have been proposed as an energy storage mechanism in the study of high-energy density materials. In a previous study, we performed calculations on selected singlet electronic states of HCl, and in this study we investigate the character of the low-lying singlet electronic states in the systems CI + Xe and HCl + Xe. The results show at least one excited electronic state which is ionic in nature and could serve as a CT state. It is also known from experimentation that following excitation into the CT state, the H-Cl bond is ruptured. The CT state located in this study is described primarily by a molecular orbital with σ-antibonding character in the H-Cl bonding region. This CT state would therefore provide both a charge transfer mechanism and a means for weakening or breaking the H-Cl bond consistent with experimental observations. In this report, we also provide potential energy surfaces and electronic transition probabilities as a function of R(HCl***Xe) for a linear arrangement. 14 SUMPLET TERMS 15. NUMBER OF PAGES 37 electronic states, charge transfer, high-energy density materials, rare gas (Rg)/halides, 16. PRICE CODE quantum chemistry SECURITY CLASSIFICATION SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT OF REPORT OF THIS PAGE OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED Application INTENTIONALLY LEFT BLANK. # TABLE OF CONTENTS | | LIST OF FIGURES | |-------|---| | | LIST OF TABLES | | 1. | INTRODUCTION | | 2. | DETAILS OF CALCULATIONS | | 3. | Xe-CI INTERACTIONS | | 3.1 | Details of Configuration Interaction Calculations | | 3.2 | Results | | 3.2.1 | Neglecting Spin-Orbit | | 3.2.2 | Including Spin-Orbit | | 4. | HCI-Xe INTERACTIONS | | 4.1 | The B ₁ States | | 4.1.1 | The 1B ₁ State | | 4.1.2 | The 2B ₁ State | | 4.1.3 | The 3B ₁ State | | 4.2 | The A ₁ States | | 4.2.1 | The 2A ₁ State | | 4.2.2 | The 3A ₁ State | | 5. | CONCLUSIONS | | 6. | REFERENCES | | | DISTRIBUTION LIST | | Accession For | | |-------------------|-----| | MTIS GRASI | D. | | DTIC T/B | Ä | | Unities of the of | ji | | Just., Light n | ' ' | | - | | | Ву | | | Dinago Colonia | | | Avalla - Avalla | | | - - | ٠. | | ALL PROPERTY. | | | Hat whose with | | | | | | X 1 ! | | | ` | | INTENTIONALLY LEFT BLANK. # LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|--|------| | 1. | Potential energy curves (all units are atomic) for the $1,2(^2\Sigma^+)$ and $1,2(^2\Pi)$ electronic states in XeCl as a function of internuclear separation excluding spin-orbit effects | 6 | | 2. | Absolute value of the electric dipole transition moments, μ_e (in atomic units), for the strong transitions $2^2\Sigma^+ \leftarrow 1^2\Sigma^+$ and $2^2\Pi \leftarrow 1^2\Pi$ in XeCl as a function of internuclear separation | 7 | | _ | | | | 3. | Potential energy curves for six states of XeCl including the effects of spin-orbit interactions | 10 | | 4. | Potential energy curves for the x-component of the three lowest ${}^{1}\Pi$ electronic states belonging to the B ₁ IRREP in linear HClXe | 16 | | 5. | Absolute value of the electric dipole transition moment, μ_e (in atomic units), for the transitions from the ground state to the x-component of the three lowest lying singlet Π states belonging to the B_1 IRREP | 17 | | 6. | Potential energy curves for the three lowest $^1\Sigma^+$ electronic states belonging to the A_1 IRREP in linear HClXe | 23 | | 7. | Potential energy curves for the 2A ₁ and 2B ₁ electronic states in linear HClXe | 24 | | 8. | Absolute value of the electric dipole transition moment, μ_e (in atomic units), for the transitions from the ground state to the two lowest lying $^1\Sigma^+$ excited | 24 | | | states belonging to the A. IRREP | 26 | ٧ INTENTIONALLY LEFT BLANK. # LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 1. | Molecular Constants and Radiative Lifetimes for XeCl Ignoring SO Effects | 8 | | 2. | Molecular Constants and Radiative Lifetimes for XeCl Including SO Effects | 11 | | 3. | Reference CSFs and Total Number of CSFs Used in Defining the Cl Wave Functions for HClXe | 15 | | 4. | Absolute Values of the Electric Dipole Transition Moments, μ_e , Between the Ground $\widetilde{X}(^1A_1)$ and Excited States at Selected R(HCl···Xe) Distances | 19 | | 5. | Permanent Electric Dipole Moments at Selected R Values for the Six Electronic States in This Study | 19 | | 6. | Vertical Transition Energies, T, Between the Ground $\widetilde{X}(^{1}A_{1})$ and Excited States at Selected R(HCl···Xe) Distances | 20 | | 7. | Calculated D 's for HClXe ⁸ | 25 | INTENTIONALLY LEFT BLANK, #### 1. INTRODUCTION In our initial study of rare gases (Rg), we examined the possibility of storing energy for extended periods in the $a^3\Sigma_u^+$ excited electronic state of the helium dimer (Chabalowski et al. 1988). Our calculations provided the first reliable estimate of the lifetime of this state, which was found to be 18 s for the isolated dimer. We are continuing to explore the possibilities of using the Rg as a medium for high-energy density storage. Apkarian and coworkers (Fajardo and Apkarian 1986, 1988a, 1988b) have chosen solids composed of Rg atoms as a starting point for studying energy storage via photo-induced, charge transfer (CT) reactions. This choice was based, in part, upon the Rg atoms providing "... the necessary conceptual simplicity to afford a detailed and rigorous description of the fundamentals of these processes." Part of this "simplicity" is due to the absence of complex ground state interactions. Apkarian et al. have studied spectra of these CT transitions in liquid xenon (Wiedeman, Fajardo, and Apkarian 1987; Okada, Wiedeman, and Apkarian 1989; Fajardo et al. 1988) and in doped Rg solids (Fajardo and Apkarian 1986, 1988a, 1988b, 1987; Kunttu et al. 1990; Okada, Wiedeman, and Apkarian 1989) (for various Rg systems) demonstrating that spatially separated, long-lived, dipolaron states are produced in the Xe/Cl system via the reaction (Fajardo and Apkarian 1988b): $$Xe + HCl + 2hv \rightarrow Xe^+(HCl)^-$$. In addition, they have demonstrated the lasing capabilities of XeF in crystalline argon, creating a laser tunable over an 80-nm range in the visible region (Katz, Feld, and Apkarian 1989). Other combination of Rg halides are expected to be likely candidates as tunable lasers in the visible, ultraviolet (UV), and vacuum UV spectral regions (Schwentner and Apkarian 1989). Classical molecular dynamics studies by Gerber and coworkers (Gerber, Alimi, and Apkarian 1989; Alimi, Brokman, and Gerber 1989; Alimi, Gerber and Apkarian 1989) have shed some light on possible mechanisms for dissociating F₂ (Alimi, Gerber, and Apkarian 1990), Cl₂ (Gerber, Alimi, and Apkarian 1989; Alimi, Brokman, and Gerber 1989), and HI (Alimi, Gerber, and Apkarian 1989) in Rg solids. They found large qualitative
differences in the dissociation mechanisms as well as the dynamical pathways followed by the dissociated atoms among these three molecules. Last and George (LG) (Last and George 1987a, 1987b, 1988; Last, Kim, and George 1987; Last et al. 1987) have performed semi-empirical (i.e., DIM and DIIS) quantum chemical calculations on various (Xe, Cl) and (Xe, HCl) systems, predicting potential energy surfaces, permanent dipole moments, electronic transition energies, and electric transition dipole moments. From these calculations, they made assignments to the observed absorption and emission spectra, provided structural data for the complexes in the gas and solid states, and rationalized the observed bandwidths. Their findings are generally in good qualitative agreement with experiment. As LG have pointed out, there have been very few ab initio calculations on related systems. With respect to energy storage, the physical model for the long-lived, separated charges is a halide negative ion separated from the trapped, positively charged hole state which appears to be quasi-localized on Rg molecules of weakly bound Rg atoms. There is evidence suggesting that the positively charged $Rg_n(+)$ chains are linear and prefer n=3 in the solids (Fajardo and Apkarian 1988b), with the Rg-Rg interatomic distance being shorter than what is seen in the neutral Rg matrix. These separated dipolaron states can exist so long as the negatively charged halide, X(-), remains separated from the $Rg_n(+)$ hole. But when the (+) holes migrate to the X(-), they rapidly form the exciplex $Xe_2(+)X(-)$, releasing the exciton energy as fluorescence. The gas phase equilibrium geometry for the Xe_2Cl exciplex in the 4^2Cl state is predicted to have a Xe-Xe separation of 3.17 Å (5.99 bohr) (Stevens and Krauss 1982) and a Cl-Xe separation of 6.41 bohr (Fajardo and Apkarian 1986). The cationic self-trapped holes (STHs) can migrate to the X(-) by one of the following two methods: (1) either by tunneling, or (2) by "hopping" (Fajardo and Apkarian 1988b) (due to a thermal perturbation) which stretches the $Xe-Xe_n(+)$ bond lengths to the routral geometry, apparently increasing the energy of the $Rg_n(+)$ to that of an excited hole state and conducting the hole to the X(-). At a constant temperature of 12 K, the separated dipolarons for Cl in Xe have been shown to exist for longer than 30 hr, with the rate-determining step to recombination being the ability of the trapped hole to tunnel (Fajardo and Apkarian 1988b). Schwentner, Fajardo, and Apkarian (1989) presented the CT process as the excitation of a positive "hole" (analogous to an electron in an atom) into a Rydberg orbit with the halide arom acting as a negatively charged "nucleus" of infinite mass. Based on this model, they calculate the Rydberg term values B_n and the state radii r_n for these Rydberg states. The progression of predicted B_n energies fit quite nicely to the experimentally derived values obtained from excitation spectra. To date, Xe has been the only Rg+halide matrix to show such a Rydberg (hole) progression spectra (Schwentner, Fajardo, and Apkarian 1989). This delocalized Rydberg "hole" description has been shown to be applicable for Xe and perhaps Kr but not the lighter Rg atoms (Schwentner, Fajardo, and Apkarian 1989). In addition, no evidence has been seen experimentally to support a delocalized hole state for F in Rg solids. Xe appears to play a special role among the Rg in its ability to stabilize the charge separation. This dependence of the charge transfer process and stabilization on the halogen and type of Rg matrix warrants further theoretical study. To obtain an understanding of the microscopic processes involved in formation of the exciplex, as well as the factors determining the lifetime of the separated dipolarons, one needs detailed information about the electronic structure and molecular interactions. This report describes an ab initio study of the Rg/halide interactions of HCl with Xe atoms. Extending our previous work on HCl (Adams and Chabalowski, to be published), quantum chemical calculations are performed on the ground and low lying excited states of XeCl and HClXe, using effective core potentials (ECPs) to represent the inner shell electrons, state-averaged complete active space MCSCF (SA-CASSCF), and configuration interaction (Cl) calculations. The purpose for the XeCl calculations was to ascertain how well the ECPs reproduce known experimental molecular properties as well as properties calculated by earlier ab initio studies. In the HClXe system, we are most interested in determining the qualitative nature of the excited electronic states and if a CT state exists even in these small model systems. The permanent electric dipole moments and transition dipole moments will also be predicted as a function of HClXe separation. The transition moments offer a semi-quantitative measure for the likelihood of populating each electronic state. ## 2. DETAILS OF CALCULATIONS All calculations were carried out in the C_{2v} point group. The atomic basis sets used are a combination of Gaussian-type orbitals and the ECPs of Wadt and Hay (1985). The ability of our codes to handle ECPs allows for the treatment of systems including such heavy atoms as Xe. The Guassian basis consists of an uncontracted set of four s-type primitives (Van Duijneveldt 1971) and one p-type polarization function $(\sigma_p=0.75)$ on hydrogen, giving [4s,1p]. The chlorine basis contains three noncontracted s- and p-type valence atomic obitals (AOs) with exponents optimized for their use with the ECPs (Wadt and Hay 1985). This is augmented by a negative ion function $(\sigma_p=0.049)$ (Dunning and Hay 1977) and a polarization function $(\sigma_d=0.50)$ (Dunning and Hay 1977), as well as a set of noncontracted Rydberg functions $(\sigma_s=0.025, \sigma_p=0.020, \sigma_d=0.015)$ (Dunning and Hay 1977), for a total basis set of [4s,5p,2d]. Likewise, the Xe basis associated with the ECPs (Wadt and Hay 1985) consists of three s- and p-type primitives which remained uncontracted and were augmented by a single polarization function (σ_d =0.25) (Hay and Dunning 1978), giving [3s,3p,1d]. The molecular orbitals (MOs) used as expansion vectors in the CI calculations are obtained from the SA-CASSCF calculations using the general second-order density matrix driven MCSCF algorithm of Lengsfield (1982). These MOs should be suitable for describing both the ground and excited states. The CI wavefunctions are generated from the symbolic matrix element, direct-CI method called ALCHEMY (Liu and Yoshimine 1981) by doing all single are souble electronic excitations from a set of reference configuration state functions (CSFs). The details of the SA-CASSCF and CI approaches will be given in the appropriate sections. Potential energy curves (PECs) and electronic transition dipole moments are then calculated as a function of atomic positions. The vibrational wavefunctions corresponding to the PECs for the diatomic systems were determined by solving the radial Schroedinger equation for nuclear motion (ignoring rotational motion). Transition probabilities and radiative lifetimes are predicted based upon the previously mentioned treatment. One potential weakness in these calculations is the neglect of spin-orbit (SO) interactions. But earlier theoretical work done by Hay and Dunning (1978) on XeCl showed that much useful qualitative and semi-quantitative information can be obtained without inclusion of SO effects. ### 3. Xe-Cl INTERACTIONS 3.1 <u>Details of Configuration Interaction Calculations</u>. We have calculated the PECs for the $1,2^2\Sigma^+$ and the $1,2^2\Pi$ states. In the C_{2v} point group these states transform as $\Sigma^+(A_1)$, $\Pi_x(B_1)$, and $\Pi_y(B_2)$, so the state symmetries included in the SA-CASSCF are $1,2A_1$, $1,2B_1$, and $1,2B_2$, with the weighing scheme w=(1,1,1,1,1,1). Due to the molecular symmetry, no loss of generality occurs by considering only the x-component of the Π states in the CIs, with an appropriate factor of 2 applied when necessary. All the valence electrons remained active in the CI, and the entire set of virtual orbitals was retained. The MO fillings in the two reference CSFs for the ${}^2\Sigma^+(A_1)$ states are $(1\sigma^2,2\sigma^2,3\sigma^2,4\sigma^1,1\pi_x^2,1\pi_y^2,2\pi_x^2,2\pi_y^2)$ and $(1\sigma^2,2\sigma^2,3\sigma^1,4\sigma^2,1\pi_x^2,2\pi_y^2,2\pi_x^2,2\pi_y^2)$, and for the ${}^2\Pi_x(B_1)$ states are $(1\sigma^2,2\sigma^2,3\sigma^2,4\sigma^2,1\pi_x^2,1\pi_y^2,2\pi_x^1,2\pi_y^2)$ and $(1\sigma^2,2\sigma^2,3\sigma^2,4\sigma^2,1\pi_x^1,1\pi_y^2,2\pi_x^2,2\pi_y^2)$. All single and double excitations were done from these filled orbitals into the virtual space. The final CI wavefunctions are then used to study the strong transitions $2^2\Pi \rightarrow 1^2\Pi$ and $2^2\Sigma^+ \rightarrow 1^2\Sigma^+$, as well as the weak $2^2\Pi \rightarrow 1^2\Sigma^+$ and $2^2\Sigma^+ \rightarrow 1^2\Pi$ transitions, reporting lifetimes for emissions from the v'=0 levels. This is believed to be the first report of theoretical predictions for the lifetimes of the weak transitions. Empirical spin-orbit (SO) effects are then included to obtain SO-corrected PECs and electric dipole transition moments for three transitions. # 3.2 Kesults. 3.2.1 Neglecting Spin-Orbit. The X \subset 1 system has already been studied both theoretically (Hay and Dunning 1978; Huber and Herzberg 1979) and experimentally (Inoue, Ku, and Setser 1984; Grieneissen, Xue-Ting, and Komps 1981; Velazco and Setser 1975; Brau and Ewing 1975). The current PECs without SO effects can be seen in Figure 1, and molecular constants are reported in Table 1 along with values from theoretical work by Hay and Dunning (1978) (HD) and available experimental values. As can be seen in Table 1, our equilibrium bond lengths and ω_e 's are in reasonably good agreement with HD's values.
Figure 2 gives the electric dipole transition moments, μ_e , for the strong transitions as a function of R(Xe-Cl). Near the $R_e(6.4 \text{ bohr})$ for the 2 $^2\Sigma^+$ excited state, the ω_e for the Σ - Σ transition is approximately 4.5 times greater than the Π - Π moment. The transition moments and I ECs from this work are nearly identical to those calculated by HD when SO is ignored. Table 1 also includes the results of our vibrational analysis for the radiative lifetimes. Again, our predicted lifetimes for the strong transitions, $\tau(2^2\Sigma^+\to 1^2\Sigma^+)=6.0$ ns and $\tau(2^2\Pi\to 1^2\Pi)=74.0$ ns, are very similar to HDs without SO effects (i.e., 5.6 ns and 64.0 ns, respectively). In HD's study, the SO corrections had a significant affect on these lifetimes, nearly doubling the aforementioned values. 3.2.2 Including Spin-Orbit. It should be kept in mind that with the inclusion of SO effects, the term symbols $^2\Sigma^+$ and $^2\Pi$ will only be approximations to the correct state descriptions due to mixing of different Λ components of Ω through the spin-orbit operator. We have included SO couplings in the same way as HD, using the empirically obtained atomic CI and Xe⁺ SO coupling parameters. The inclusion of SO effects mixes the $2^2\Pi$ - $2^2\Sigma^+$ and $1^2\Pi$ - $1^2\Sigma^+$ states. The resulting wavefunctions for the states, in HD's nomenclature, are as follows: with $\Omega = 1/2$, $$I_{1/2}(1^{2}\Sigma^{+}) = A_{COV}\Psi^{0}(1^{2}\Sigma^{+}\alpha) + B_{COV}\Psi^{0}(1^{2}\Pi\beta) = \tilde{X},$$ (1) Figure 1. Potential energy curves (all units are atomic) for the $1,2(^2\Sigma^+)$ and $1,2(^2\Pi)$ electronic states in XeCl as a function of internuclear separation excluding spin-orbit effects. Figure 2. Absolute value of the electric dipole transition moments, μ_0 (in atomic units), for the strong transitions $2^2\Sigma^+ \leftarrow 1^2\Sigma^+$ and $2^2\Pi \leftarrow 1^2\Pi$ in XeCl as a function of internuclear separation. Table 1. Molecular Constants and Radiative Lifetimes for XeCl Ignoring SO Effects | _ | $R_c(\mathbf{A})$ | | $\omega_e(mv^{-1})$ | | | |-----------------------------|-------------------|-----------------|---------------------|---------------------------------------|--| | State | HERE | HD ^a | <u>HERE</u> | HD | | | $2^2\Sigma^+$ | 3.20 | 3.25 | 198.0 | 190.0 | | | $2^2\Pi$ | 3.08 | 3.14 | 196.0 | 188.0 | | | | | Radiative | Lifetimes (ns) | | | | TRANSITION | <u>HERE</u> | | <u>HD</u> | <u>EXPERIMENT</u> | | | $2^2\Sigma^+ - 1^2\Sigma^+$ | 6.0 | | 5.6 | 11.1 ^b ,17.0 ^c | | | $2^2\Pi - 1^2\Pi$ | 74.0 | 1 | 64.0 | 131.0 ^b ,53.0 ^c | | | $2^2\Pi - 1^2\Sigma^+$ | 13.0 µs | | | | | | $2^2\Sigma^+-1^2\Pi$ | 50.0 μs | | | | | Okada, Wiedeman, and Apkarian (1989). $$\Pi_{1/2}(1^2\Pi) = -B_{COV}\Psi^0(1^2\Sigma^*\alpha) + B_{COV}\Psi^0(1^2\Pi\beta),$$ (2) $$III_{1/2}(2^{2}\Sigma^{+}) = A_{ion}\Psi^{0}(2^{2}\Sigma^{+}\alpha) + B_{ion}\Psi^{0}(2^{2}\Pi\beta) = \widetilde{B},$$ (3) and $$V_{1/2}(2^2\Pi) = -B_{ion}\Psi^0(2^2\Sigma^*\alpha) + B_{ion}\Psi^0(2^2\Pi\beta). \tag{4}$$ With $\Omega=3/2$, $$I_{3/2}(1^2\Pi) = \Psi^0(1^2\Pi) = \widetilde{A},$$ (5) and $$II_{3/2}(2^2\Pi) = \Psi^0(2^2\Pi) = \widetilde{C},$$ (6) b Fajardo et al. (1988). ^c Wadt and Hay (1985); Hay and Dunning (1978). where $\Psi^1(1^2\Pi;1^2\Sigma^+)$ designates the correction to the $1^2\Sigma^+$ state due to the SO interaction with the $1^2\Pi_{1/2}$ state. Within this four-state (in zeroth order) model, the $\Psi^0(1^2\Pi_{3/2})$ and $\Psi^0(2^2\Pi_{3/2})$ components of the Π states have no other spin states with which to couple, so the energies of the $I_{3/2}$ and $II_{3/2}$ have been SO "corrected" by HD (and here) according to the ollowing simple formulae used by HD: $$E(I_{3/2}) = E(1^2\Pi) - \lambda_{C1},$$ (7) and $$E(II_{3/2}) = E(2^2\Pi) - \lambda_{XE_+},$$ (8) where $\lambda_{\rm Cl}$ =294 cm⁻¹ and $\lambda_{\rm Xe+}$ =3,512 cm⁻¹ are the atomic SO coupling constants for the Cl and Xe⁺ atoms, respectively. These values were taken from HD's Table II and assumed to be independent of internuclear separation. The mixing coefficients A and B, as well as the energies for the Ω =1/2 states, are obtained by diagonalizing the 2x2 matrices as follows: $$\begin{bmatrix} E(^2\Sigma^+) & -\sqrt{2}\,\lambda_x \\ -\sqrt{2}\,\lambda_x & E(^2\Pi) + \lambda_x \end{bmatrix}.$$ The λ_{χ} is either λ_{Cl} (for the covalent states) or $\lambda_{\chi_{Cl}}$ (for the ionic states). The λ is defined as the SO splitting parameter, $$\lambda = \frac{\left[E(^{2}P_{1/2} - E(^{2}P_{3/2}) \right]}{3}.$$ (9) Figure 3 shows the PECs for the six states represented by Equations 1-6 with SO corrections to the energies included as described previously. The R_e and ω_e for a selection of SO-corrected states are given in Table 2. It can be seen that the SO correction has had little effect on the R_e and ω_e values for the $III_{1/2}$ and $IV_{1/2}$ states. Once again, our results for R_e and ω_e are seen to be very similar to those of HD when SO is included, with the current values lying slightly closer to experiment than HD's. For the $III_{1/2}$ state, our R_e and ω_e values are 3.17 Å Figure 3. Potential energy curves for six states of XeCl including the effects of spin orbit interactions. (See the text in Section 3.2.2 for a detailed description of the electronic states). Table 2. Molecular Constants and Radiative Lifetimes for XeCl Including SO Effects | | | R _e (Å) | $\omega_{e}(cm^{-1})$ | | | | | |--------------------------------------|-------------------------------|------------------------|-----------------------|---------------------|---------|---------------------------------------|--| | State | HERE | <u>HD</u> ^a | Exp.b | HERE | HD | Exp.h | | | III _{1/2} | 3.17 | 3.22 | 2.94 | 195.0 | · 188.0 | 195 | | | IV _{1/2} | 3.12 | 3.18 | _ | 198.0 | 189.0 | ~ | | | | | Transition M | and Radiative | Lifetimes (τ |) | | | | | | <u>HERE</u> | | <u>HD</u> <u>Ex</u> | | | | | <u>Transition</u> | $\underline{\mu}_{o_{-}}^{f}$ | $\underline{\tau^g}$ | | ${f ar L}_{f c}$ | Ţ | <u> I</u> | | | $III_{1/2} \rightarrow I_{1/2}$ | 2.97 | 8.0 | 2 | 2.75 | 11.0 | 11.1, ^c 27.0 ^d | | | III _{3/2} →I _{3/2} | 0.98 | 95.0 | (|).96 | 120.0 | 131.0, ^c 53.0 ^d | | | $IV_{1/2} \rightarrow II_{1/2}$ | 0.49 | 168.0 | C |).50 | 180.0 | www. | | | | | | | ΔE(cV) | | | | | Transitio | <u>on</u> | HERE | | <u>HD</u> | | experiment | | | III _{1/2} →I | 1/2 | 4.39 | | 4.20 | | 4.03 ^e | | | $III_{3/2} \rightarrow I_{3/2}$ | | 4.05 | | 3.76 | | 3.63 ^c | | | IV _{1/2} →II | 1/2 | 5.32 | | 5.13 | | | | a Okada, Wiedeman, and Apkarian (1989). and 195 cm⁻¹, respectively. The corresponding experimental values are 2.94 Å and 195 cm⁻¹. HD's values are 3.22 Å and 188 cm⁻¹, respectively. This similarity between the results from our study and from HD's is expected due to the nearly identical results obtained between the two studies before including SO effects. lnoue, Ku, and Setser (1984). ^c Fajardo et al. (1988). d Liu and Yoshimine (1981). ^e Wadt and Hay (1985); Hay and Dunning (1978). $[\]mu_e$ in units of Debye. g τ in units of ns. The electric dipole transition moments over SO states are as follows: $$= \Lambda_{COV} A_{ION} < \Psi^0(2^2 \Sigma^+) > + B_{COV} B_{ION} < \Psi^0(2^2 \Pi) |\mu_e| \Psi^0(1^2 \Pi)>,$$ (10) $$<\!\! \mathrm{IV}_{1/2} \big| \mu_{\mathrm{e}} \big| \Pi_{1/2} \!\!> \\ = - A_{\mathrm{COV}} B_{\mathrm{ION}} \!\!<\!\! \Psi^0(2^2 \Sigma^+) \big| \mu_{\mathrm{e}} \big| \Psi^0(1^2 \Sigma^+) \!\!> \\ + B_{\mathrm{COV}} A_{\mathrm{ION}} \!\!<\!\! \Psi^0(2^2 \Pi) \big| \mu_{\mathrm{e}} \big| \Psi^0(1^2 \Pi) \!\!> , \quad (11)$$ and $$\langle II_{3/2} | \mu_e | I_{3/2} \rangle = \langle \Psi^0(2^2\Pi) | \mu_e | \Psi^0(1^2\Pi) \rangle.$$ (12) The results for the radiative lifetimes (including SO) are also given in Table 2. The transition dipole moments and ΔEs were taken in this study near the minima for the excited states. These are R=5.80 bohr for the $II_{3/2}$, R=5.90 bohr for the $IV_{1/2}$, and R=6.00 for the $III_{1/2}$ state. The lifetime, τ , is calculated from the definition of the Einstein coefficient for spontaneous emission; $$A = \frac{1}{\tau} = 1.063 \ (\mu_{ij})^2 (\Delta E)^3 \times 10^6 \ \text{sec}^{-1}. \tag{13}$$ For the $III_{1/2} \rightarrow I_{1/2}$ transition, the lifetimes are τ -(8 ns;11 ns;11 ns [Inoue, Ku, and Setser 1984], and 27 ns [Grieneissen, Xue-Ting, and Komps 1981]) with the order being (1) this study; (2) HD; and (3) experiments, respectively. The lifetimes for the $II_{3/2} \rightarrow I_{3/2}$ transition are (95 ns;120 ns;131 ns [Inoue, Ku, and Setser 1984], and 53 ns [Grieneissen, Xue-Ting, and Komps 1981]), and for the $IV_{1/2} \rightarrow II_{1/2}$ τ =(168ns; 180ns; no experiment). For the $III_{1/2} \rightarrow I_{1/2}$ lifetime, the current result and that of HD's are in good agreement with the more recent experiments of Inoue, Ku, Setser (1984). The lifetime for the $II_{3/2} \rightarrow I_{3/2}$ transition from this study lies midway between the two experimental values and 21% smaller than the theoretical value predicted by HD. The agreement between the two theoretical studies is much better for the $IV_{1/2} \rightarrow II_{1/2}$ transition (no experimental data available), where our τ is only 7% smaller than HD's. The discrepancy between the current $\tau(II_{3/2} \rightarrow I_{3/2})$ value and that of HD is due in part to a significantly larger ΔE predicted in the current study. Table 2 lists the three transition energies predicted by the two theoretical studies, as well as the experimental values for the $III_{1/2} \rightarrow I_{1/2}$ and $II_{3/2} \rightarrow I_{3/2}$ transitions. This study predicts $\Delta E(II_{3/2} \rightarrow I_{3/2}) = 4.05$ eV, while HD predicts 3.76 eV, which is closer to the
experimental value of 3.63 eV. As a general statement, the level of CI theory used in the current study should be able to generate more accurate wave functions than the correlation techniques used by HD. Apparently, the higher-lying state in this study did not receive the same level of correlation corrections as the lower state, even though each wave function could very well be a better description of that respective electronic state than what was produced in the CI calculations of HD. Since experimental ΔEs are usually fairly accurately known, one commonly used technique to predict a lifetime from theory is to combine the theoretical value for the transition dipole moment with the experimental ΔE , thus eliminating the uncertainty in τ due to the transition energy. If we recalculate the lifetimes for this study and HD's study using this technique, we get τ =133 ns from this study and τ =138 ns from HD, using the electric dipole transition moments from Table 2. These are both very close to the experimental value of 131 ns predicted by Inoue et al., with the current study now being in better agreement with experiment than HD's value. The τ 's for the III_{1/2} \rightarrow I_{1/2}, recalculated in this fashion, are τ (this study)=10.4 ns and τ (HD)=12.1 ns, to be compared with τ (exp.)=11.1 ns. This again puts our value of τ in better agreement with experiment than HD's value, although the agreement with experiment is quite satisfactory in both cases. These calculations have shown that using effective core potentials, along with modest-sized single-and-double excitation CI wave functions, one can predict electronic transition probabilities in good agreement with the experimental values. This lends credence to the prediction of such values for electronic transitions in which experimentation has been unable to determine the lifetimes in these doped Rg systems. ### 4. HCI-Xc INTERACTIONS HCl-Xe is treated as a linear system with the Xe opposite the hydrogen atom. The atoms are coincidental with the z-axis of the global coordinate system. Calculations were performed at Cl-Xe separations of R(HCl-Xe)=(4.0,5.0,6.0,6.4,7.0,8.0,10.0,12.0,14.9,16.0,18.0,20.0,26.0) bohr while holding the H-Cl bond length at R_e =2.409 bohr (Huber and Herzberg 1979). Henceforth, R(HCl-Xe) will simply be referred to as R. All units are atomic unless otherwise stated. The calculations again use effective core potentials on Xe and Cl for all but the outer shell electrons. MOs are obtained at each point along the PEC from SA-CASSCF calculations averaging six electronic states (i.e., the two lowest energy roots from the A_1 , B_1 , and B_2 IRREPs). The ground state $\widetilde{X}(\Sigma^+)$ transforms as the A_1 IRREP and the two II components, (Π_x,Π_y) as the (B_1,B_2) IRREPs, respectively. A frozen core which included the two lowest energy MOs of A_1 symmetry was maintained. The numbers of active MOs per IRREP were then $(A_1=4,B_1=2,B_2=2,A_2=0)$, with the active electrons per IRREP being $(A_1=4,B_1=4,B_2=4,A_2=0)$. The use of ECPs is analogous to having a frozen core of MOs, so it must be kept in mind that the symmetry designations $1a_1$, $1b_1$, etc., for the MOs label the lowest energy, noncore MOs from the a_1 , b_1 ,...IRREPs. With no further freezing of orbitals, these state-averaged MOs are used as expansion vectors in multireference, single-and-double excitation CI calculations at each point along the PECs. In the CIs, due to the axial symmetry of the system, only the $\Pi_x(B_1)$ component of the Π states is calculated. Three states were calculated from the A_1 IRREP and four states from the B_1 . Three reference CSFs of A_1 symmetry were used and four of B_1 symmetry. The reference CSFs are listed in Table 3, along with the total number of CSFs retained per IRREP. Since only singlet states are treated in this study, the spin multiplicity label will be dropped from the state labels. The typical means for describing the general characteristics of electronic states generated in CI calculations is to refer to the nature of the singly occupied MOs in the main CSFs for each state. This is especially useful in determining whether an electronic state is Rydberg, valence, or some mixture of these characters. But using state-averaged CASSCF MOs means that these orbitals, at least the ones included in the active space, are usually guaranteed to be some Rydberg-valence mixture if the states being averaged are of both characters, as it appears to be in this study. The fact that the state-averaged MOs are designed to simultaneously describe several states reduces somewhat their interpretive capabilities. Thus, apart from the following general comments regarding the MOs, the electronic states will be discussed primarily in terms of their calculated properties. The A_1 states are described in their main CSFs by exciting a single electron from the $\sigma(4a_1)$ into either the $5a_1$ or $6a_1$ σ^* virtual MOs. The B_1 states are described by an excitation from either the $\pi(1b_1)$ bonding or $\pi(2b_1)$ antibonding MOs into either the $5a_1$ or $6a_1$ σ^* MOs. Therefore, both the $\Sigma(A_1)$ and $\Pi_{\chi}(B_1)$ use the same $\sigma^*(5a_1, 6a_1)$ virtual MOs, which are mixed Rydberg-valence in character for all values of R. At R=26.0, the $5a_1$ becomes essentially a Cl Rydberg-s orbital, and the $6a_1$ a HCl σ -antibonding orbital. In addition, the $\sigma(4a_1)$ MO, which is doubly occupied in the ground state, is almost entirely described by Xe atomic p_2 orbitals for most R values. At the very short distances where R=(4.0,5.0), there is moderate contribution from the Cl s- and p-type AOs, but the Xe AOs are still dominant even at these close distances. So both the $2a_1$ and $3a_1$ electronic states arise primarily from an electronic excitation out of atomic Xe. All the R_e's reported here are determined from a simple three-point fit to a parabola. Table 3. Reference CSFs and Total Number of CSFs Used in Defining the Cl Wave Functions for HClXe | | | Orbital Occupancies in Reference CSFs | | | | | | | | | | | |-----------------------|-----------------|---------------------------------------|-----------------|-----------------|-----------------|-----------------|--|-----------------|-----------------|-----------------|-----------------|-----------------| | <u>IRREPS</u> | la ₁ | 2a ₁ | 3a ₁ | 4a ₁ | 5a ₁ | 6a ₁ | 1b ₁ | 2b ₁ | 3b ₁ | 1b ₂ | 2b ₂ | 3b ₂ | | A ₁ States | 2 | 2 | 2 | 2 | 0 | 0 | 2. | 2 | 0 | 2 | 2 | 0 | | | 2 | 2 | 2 | 1 | 1 | 0 | 2 | 2 | 0 | 2 | 2 | 0 | | | 2 | 2 | 2 | 1 | 0 | 1 | 2 | 2 | 0 | 2 | 2 | 0 | | Total CSFs | - 80,3 | 372 | | | | | | | | | | | | B ₁ States | 2 | 2 | 2 | 2 | 1 | U | 2 | 1 | 0 | 2 | 2 | 0 | | | 2 | 2 | 2 | 2 | 1 | 0 | 1 | 2 | 0 | 2 | 2 | 0 | | | 2 | 2 | 2 | 2 | 0 | 1 | 2 | 1 | 0 | 2 | 2 | 0 | | | 2 | 2 | 2 | 2 | 0 | 1 | 1 | 2 | 0 | 2 | 2 | 0 | | Total CSFs | - 115 | ,344 | | | | | ······································ | | ····· | | | | 4.1 The B_1 States. The four reference CSFs (see Table 3) for the $1,2,3^1B_1$ states represent $\pi\to\sigma^*$ excitations. As discussed previously, the open shell MOs in the main CSFs are a Rydberg-valence mixture and are more correctly referred to as diffuse orbitals rather than pure valence or Rydberg. In addition, the $6a_1$ MO is comprised primarily of AOs on HCl for R=(4.0,5.0,6.0), with increasing Xe character going from 5.0 to 8.0, at which point the $6a_1$ MO is essentially an even mix of HCl and Xe AOs. The $1b_1$ and $2b_1$ MOs are π bonding and antibonding in character, respectively. For $7.0 \le R \le 12.0$, all four MOs have significant contributions from AOs on both Cl and Xe, making the three B_1 states truly states of the complex and not isolated to either HCl or Xe within this range. Figure 4 contains the PECs for the electronic states of B_1 symmetry. It appears that the electronic states undergo significant changes in their character around R=16.0 bohr and again around 20.0 bohr. Figure 5 shows the absolute value of the electric dipole transition moments, μ_e , for the $1,2,3B_1\leftarrow\widetilde{X}$ transitions as a function of R(HCl-Xe). These too suggest major changes taking place in the description of the electronic states around 16.0 and 20.0 bohr. 4.1.1 The $1B_1$ State. The R_e for this state is predicted to lie at 8.98 bohr, which is 0.62 bohr longer than the ground state minimum. Figure 5 shows the transition moment for $1^1B_1 \leftarrow 1^1A_1$ changing rapidly going from R=4.0 to R=6.0 bohr. The transition moment starts out at 0.21 for R=4.0, then apparently Figure 4. Potential energy curves for the 3-component of the three lowest ¹Π electronic states belonging to the B₁ IRREP in linear HClXe. (See the text in section 4.1 for a detailed discussion of these states.) Figure 5. Absolute value of the electric dipole transition moment, μ_s (in atomic units), for the transitions from the ground state to the x-component of the three lowest lying singlet Π states belonging to the B₁ IRREP. goes through zero (with a sign reversal) near R=6.0, and again rises to 0.18 at R=8.0. No attempt was made to verify the changes in sign for transition moments, since it would serve no purpose in this study. Examination of the CI coefficients for the main CSFs in the 1B₁ and 2B₁ states shows them exchanging character going from R=5.0 to 6.0, which probably accounts for the rapid change in the transition moment. From R=8.0, the moment slowly rises to a value of 0.27 at R=26.0, with a slight deviation from its monotonic increase occurring around R=18.0. At R=26.0, the transition moment appears to be approaching the values reported for the $\tilde{A}(^{1}\Pi)\leftarrow\tilde{X}$ transition in HCl, i.e. μ_{e} (HCl)=(0.37 [Adams and Chabalowski, to be
published], 0.35-0.39 [Van Dishoeck, Van Hemert, and Dalgamo 1982]). Table 4 reports the transition dipole moments at selected points along the PECs, and Table 5 contains the permanent dipole moments for an expanded set of points on the PECs. It is interesting to look at the permanent dipole moment of the 1B₁ along the PEC. From Table 5 we see it holds rather constant at values ranging from approximately 2 to 3 Debye for $R \ge 6.0$. These values are in close agreement with the calculated value of $\div 2.9$ D (Adams and Chabalowski, to be published) for HCl in its $\tilde{A}(^{1}\Pi)$ state. A look at the vertical transition energies, T, for selected R-values given in Table 6 show T decreasing from 8.32 eV at R=6.0 to 8.04 eV at R=26.0, again in reasonable agreement with the $T_c=(7.90 \text{ [Adams})$ and Chabalowski, to be published], 7.84 [Bettendorff, Peyerimhoff, and Buenker 1982]) eV reported for the $\tilde{A}(^{1}\Pi) \leftarrow \tilde{X}$ transition in HCl. Based on the transition energies and the permanent and transition dipole moments in the region R=8.0-20.0, the $1B_1$ state might best be described as the $\widetilde{A}(^1\Pi)$ state in HCl moderately perturbed by the xenon. For R<8.0, the xenon atom begins to have a significant affect on the properties, which is reasonable since the sum of van der Waal's radii for $Cl(1.8 \ \text{\AA})$ and $Xe(2.2 \ \text{\AA})$ is 7.6 bohr $(4.0 \ \text{\AA})$. The transition moment shown in Figure 5 appears to be most strongly affected by the close proximity of the two species. The calculated properties for this state leads one to conclude that its character is that of the valence $\widetilde{A}(^1\Pi)$ excited state of HCl perturbed by the Xe. Only at R=26.0 does this state truly become localized to HCl, and so only at R=26.0 can the $1B_1 \leftarrow \widetilde{X}$ transition be unambiguously assigned to the $\widetilde{A}(^1\Pi) \leftarrow \widetilde{X}$ transition in HCl. 4.1.2 The $2B_1$ State. At R=26.0, the $2B_1$ is described as a $Cl(p_x) \rightarrow \sigma^*(HCl)$ excitation, with the AOs on Xe making a very little contribution to the singly occupied MOs in the main CSFs. The transition energy given in Table 6 for R=26.0 bohr is T=9.93 eV, which lies reasonably close to T_e =(9.65 [Adams and Chabalowski 1993], 9.67 [Bettendorff, Peyerimhoff, and Buenker 1982]) for the $\widetilde{C}(^1\Pi) \leftarrow \widetilde{X}$ Rydberg transition in HCl. The values reported in Table 4 for the transition dipole moment in HCl are μ_e =(0.57) Table 4. Absolute Values of the Electric Dipole Transition Moments, μ_e , Between the Ground $\widetilde{X}(^1A_1)$ and Excited States at Selected R(HCl···Xe) Distances | | | | | μ_e^{a} | | | |-------------------------------|---------------|--------------|--------|-------------|--------|--| | State ^b | $R = 6.0^{c}$ | <u>R=8.0</u> | R=12.0 | R=18.0 | R.26.0 | <u>HCl</u> | | 2 ¹ A ₁ | 0.69 | 0.68 | 0.75 | 0.18 | 0.01 | | | 3 ¹ A ₁ | 1.01 | 0.34 | 0.12 | 0.05 | 0.00 | | | 1 ¹ B ₁ | 0.04 | 0.18 | 0.20 | 0.25 | 0.27 | 0.37, ^d 0.350.39 ^e | | 2 ¹ B ₁ | 0.74 | 0.77 | 0.55 | 0.39 | 0.43 | 0.57, ^d 0.48 ^c | | 3 ¹ B ₁ | 0.42 | 0.29 | 0.19 | 0.08 | 0.0 | | a Transition dipole moments are in atomic units. Table 5. Permanent Electric Dipole Moments at Selected R Values for the Six Electronic States in This Study | | | Permane | nt Electric Dip | ole Moments (| Debye) | | |---------|------------------------|------------------------|------------------------|---------------|------------------------|--------------| | R(bohr) | <u>1A</u> ₁ | <u>2A</u> ₁ | <u>3A</u> ₁ | <u>1B</u> 1 | <u>2B</u> ₁ | <u>3B</u> 1 | | 4.0 | -0.62 | +1.55 | +0.07 | +1.09 | +6.79 | +0.10 | | 5.0 | -1.40 | -0.92 | +11.61 | +1.65 | +1.00 | -6.46 | | 6.0 | -1.53 | -0.63 | +15.88 | +3.09 | -0.54 | -12.34 | | 6.4 | -1.53 | +0.04 | +17.36 | +2.99 | +0.08 | -13.37 | | 7.0 | -1.52 | +1.11 | +19.10 | +2.83 | +1.14 | -14.17 | | 8.0 | -1.50 | +3.15 | +21.92 | +2.15 | +3.19 | -14.86 | | 10.0 | -1.49 | +7.25 | +27.60 | +2.35 | +7.31 | -15.72 | | 12.0 | -1.50 | +11.07 | +33.20 | +2.35 | +11.13 | -16.88 | | 14.0 | -1.50 | +15.53 | +38.42 | +2.39 | +15.57 | -17.57 | | 16,0 | -1.51 | +21.82 | +43.18 | +2.37 | +21.85 | -16.73 | | 18.0 | -1.52 | +37.09 | +47.51 | +2.22 | -7.38 | +37.20 | | 20.0 | -1.51 | +39.89 | +51.76 | +2.29 | -10.53 | +39.96 | | 26.0 | -1.54 | +64,49 | +67.38 | +2.65 | -2.85 | +64.52 | NOTE: A positive dipole moment is defined as having the positive end of the vector pointing toward the Xe atom. Transitions to the B_1 states represent only the $\Pi_{\mathbf{x}}$ component. c R is the distance, in bohrs, between Cl and Xe. d Adams and Chabalowski (to be published), for R(H-Cl)=2.40 bohr. e van Dishoeck et al. for R(H-Cl)=2.41 bohr. Table 6. Vertical Transition Energies, T, Between the Ground \tilde{X} ($^{1}A_{1}$) and Excited States at Selected R(HCl•••Xe) Distances | | | | T (eV) | | | |-------------------------------|---------------|---------------|---------------|----------------------|--------------------------------------| | State | $R = 6.0^{a}$ | $R = 8.0^{b}$ | <u>R=18.0</u> | $\underline{R=26.0}$ | <u>HCl</u> | | $2^{1}A_{1}$ | 8.60 | 8.90 | 10.81 | 11.47 | | | 3^1A_1 | 10.81 | 11.82 | 13.86 | 14.48 | | | $1^{1}B_{1}$ | 8.32 | 8.23 | 8.07 | 8.04 | 7.90, ^c 7.84 ^d | | $2^{1}B_{1}$ | 8.75 | 8.89 | 9.96 | 9.93 | 9.65, ^c 9.67 ^d | | 3 ¹ B ₁ | 10.39 | 10.70 | 10.84 | 14.53 | | a R is the distance, in bohrs, between Cl and Xe. [Adams and Chabalowski, to be published], 0.48 [Van Dishoech, Van Hemert, and Dalgamo 1982]), to be compared with the current value of $\mu_e(R=26.0)=0.43$ atomic units. Previous ab initio CI calculations (Adams and Chabalowski, to be published) on HCl predict the permanent dipole moment for the $\overline{C}(^1\Pi)$ state to be -0.74 D, to be compared with the current value of -2.8 at R=26.0. Even though the value for HClXe is almost three times that of HCl, they are both relatively small dipole moments and both negative. The $2B_1$ state has the only negative permanent dipole of the three B_1 states at R=26.0. The HCl and Xe seem to have a rather long-range interaction as can be seen in the changing permanent dipole in Table 7, as well as the transition dipole moments in Figure 5, even as R increases beyond 20 bohr (~10.6 Å). So at R=26.0, the $2B_1$ electronic state does appear to be Rydberg in its extensiveness. This, coupled with the calculated properties, suggests that, at R=26.0, the $2B_1$ correlates with the $\overline{C}(^1\Pi)\leftarrow \overline{X}$ Rydberg transition in HCl slightly perturbed by the Xe atom. It is now interesting to examine the rather large changes in properties as the Xe approaches the HCl. In Figure 5, the transition moment shows irregular behavior in moving from R=26 to 16 bohr, particularly in the region R=16-20. From the PECs in Figure 4, it appears that the $2B_1$ encounters avoided crossings with other B_1 states in this region, explaining the peculiar behavior of the transition moments in this region. Beginning with μ_e =0.31 atomic units at R=16, the transition moment increases as R decreases, reaching a maximum of μ_e =0.78 atomic units at R=7.0, and finally decreasing to 0.22 at R=4.0. The b Cl-Xe distance corresponding to lowest energy calculated for the $\tilde{X}(1A_1)$ ground state. Adams and Chabalowski (to be published), for R(H-Cl)=2.43 bohr. d Bettendorff, Peyerimhoff, and Buenker (1982), for R(H-C1)=2.40 bohr. vertical transition energy, T=8.89 eV, at R=8.0 (see Table 6) show this transition to be separated from the $1B_1\leftarrow 1A_1$ transition by only 0.66 eV. This is considerably less than the separation between the $\tilde{C}\leftarrow \tilde{X}$ and $\tilde{A}\leftarrow \tilde{X}$ transitions in HCl, i.e., $\Delta T_e\approx 1.75$ eV, to which these two transitions appear to correlate at dissociation. One interpretation of this would be that the xenon atom preferentially stabilizes the \tilde{C} state over the \tilde{A} state in HCl. It is also worth noting the depth of the lower minimum in the double-well potential shown for this state at $R_e=7.04$ in Figure 4. If we define the barrier to dissociation to be $\Delta E^*=T_{Re}-T_{R=20.0}$, then $\Delta E^*=1.65$ eV (37.9 kcal/mol), which is a fairly sizable barrier to dissociation. The permanent dipole moment is calculated to be +3.2 D at R=8.0, similar to the $1B_1$ state and much too small to be considered as an electron transfer state. In summary, for the region R=6.0-20.0 the main CSFs for $2B_1$ show it to be a state composed of electron density from both Cl and Xe, hence having no counterpart in the isolated Xe or HCl. But at the largest R value treated here, R=26.0 bohr, the $2B_1$ state becomes a $\pi \rightarrow \sigma^*$ transition located primarily on the HCl and roughly correlates with the $\tilde{C}\leftarrow \tilde{X}$ Rydberg transition in HCl slightly perturbed by the xenon. 4.1.3 The 3B₁ State. At R=26.0 bohr, this state is predicted to lie 14.53 eV above the ground state. The earlier theoretical studies on HCl (Bettendorff, Peyerimhoff, and Buenker 1982; Van Dishoeck, Van Hemert, and Dalgamo 1982; Adams and Chabalowski, to be published) did not report excited electronic states at such high transition energies, but even if such high lying states had been reported, the 3B₁ could not be associated with any HCl state due to its description in its main CSF. This CSF, with CI coefficient $c^2=0.88$, represents an electronic promotion from MO 1b₁ into 5a₁, where 1b₁ is essentially the $Xe(p_x)$ AO and $5a_1$ is essentially the Cl(s-Rydberg) AO. This state then represents an ionic or electronic transfer state of Π symmetry. One can substantiate this claim by examining the permanent dipole moments given in Table 5. Its value at R=26.0 is +64.5 D, which obviously makes this a very polar state. But if we look
at the transition dipole moment (Table 4) at R=26.0, we see that there is essentially zero probability for this electron transfer to occur. The excitation probability does increase as R decreases, such that at R=16.0 the transition moment is calculated to be 0.18 atomic units, and the transition energy has dropped to -11 eV, while the permanent dipole moment still remains very large but of opposite sign at -16.73 D. This change in sign of the permanent dipole moment in going from R=18.0 to 16.0 indicates a radical change in the character of the 3B₁ state, supporting the earlier statement that the PECs for the B₁ states show avoided crossings with one another in this region. For distances around R=8.0, the state is still seen to be charge transfer in nature with a dipole moment of -14.9 D. It is interesting that the positive end of the dipole vector now points towards the hydrogen atom and not the xenon. This would suggest electron transfer from the chlorine (or HCl) toward the xenon. A look at the main CSFs for the $3B_1$ over the entire PEC shows that this state, like the $2B_1$, is truly a state that exists due to the complex. The large and relatively steady decrease in the absolute magnitude of the transition moment from R=6.0 to R=14.0 supports the claim that the $3B_1$ state does not correlate closely with any state in the isolated species over any part of the PEC. - 4.2 The ${}^{1}A_{1}$ States. All the ${}^{1}A_{1}$ states calculated here are predicted to be bound, although the ground state $1A_{1}$ is predicted to have a barrier to dissociation of only -0.035 eV calculated from R_{c} =8.36 bohr. The semi-empirical calculations of Last and George (1988) predict an R_{c} (HCI---Xe) of 7.22 bohr with an H-Cl bond length of 2.41 bohr in the linear HCIXe ground state complex. The potential well, however, is predicted to very shallow and broad as previously noted by Last and George (1988) and supported by this work as shown in Figure 6. Based on the level of theory used here, it is not possible to conclude whether or not the ground state is indeed bound. No efforts were made to correct for the basis set superposition error due to the qualitative nature of this study. The calculated D_{c} 's for all the states are listed in Table 7. Both the 2 and $3^{1}A_{1}$ states are described primarily by electronic promotions from the $4a_{1}$ MO of σ symmetry comprised almost entirely of atomic p_{z} density on the Xe atom into the $5a_{1}$ and $6a_{1}$ σ^{*} MOs. These are the same σ^{*} MOs involved in the $\pi \rightarrow \sigma^{*}$ excitations describing the main CSFs in the ${}^{1}B_{1}$ states. - 4.2.1 The $2A_1$ State. The dominant CSF in the $2A_1$ wave function for R=6.0 to 16.0 bohr is a $4a_1 \rightarrow 5a_1$ single excitation. The square of the CI coefficient for this CSF is constant at c^2 =0.86 over this region. This represents an electron promoted from an MO comprised essentially of the $Xe(p_z)$ atomic orbitals into the $5a_1$ σ^* MO. Table 5 shows that the permanent electric dipole moment of the $2A_1$ state is nearly identical with the $2B_1$ state for R≥6.4–16.0, and Figure 7 shows the two PECs to be essentially degenerate over the region R=8.0 to 16.0 bohr. The similarities between these two states can be rationalized in terms of the sum of the van der Waals radii for Cl + Xe which is predicted to be 7.6 bohr for the electronic ground state of HClXe. As Cl approaches Xe along the z axis, the electron clouds for the two atoms should begin penetrating one another around 7.6 bohr. To a rough approximation, outside this distance the $4a_1$ MO can be thought of as a perturbed $Xe(p_z)$ atomic orbital. In the $2B_1$ state, the electronic excitation arises primarily from the $1b_1$ (π_x) MO which is described predominantly by the $Xe(p_x)$ atomic orbital for R)8.0. Thus, if the spherical symmetry of the xenon atom is only moderately perturbed by HCl, an excitation out of the $4a_1$ MO (i.e., $Xe(p_z)$ AO) should be nearly indistinguishable Figure 6. Potential energy curves for the three lowest $^{1}\Sigma^{+}$ electronic states belonging to the A_{1} IRREP in linear HCIXe. (See the text in section 4.2 for a detailed discussion of these states.) Figure 7. Potential energy curves for the 2A₁ and 2B₁ electronic states in linear HClXe. (See section 4.2.1 for a discussion of these PECs.) Table 7. Calculated De's for HCIXe^a | State | D _e (eV) | |-------------------------------|---------------------| | 1 ¹ A ₁ | 0.035 | | $2^{1}A_{1}$ | 2.7 | | 3^1A_1 | 3.6 | | $1^{1}B_{1}$ | b | | $2^{1}B_{1}$ | 1.1 | | $3^{1}B_{1}$ | 0.93 | from an excitation out of the $1b_1(\pi_*)$ MO (i.e., $Xe[p_*]$ AO) as is the case for the $2B_1$ state. (The reader is reminded that both the A_1 and B_1 states are characterized by excitations into the same two σ^* MOs.) Hence, the PECs for the 2A₁ and 2B₁ begin to split apart (see Figure 7) for distances less than the sum of van der Waal's radii which is near -8 bohr. Between R=5.5 and 7.0 bohr, the $2A_1$ acts as if it is being preferentially stabilized over the $2B_1$ state by the approach of the Cl and Xe atoms. The permanent dipole moment in the region R=8.0-16.0 (+3.2 and +21.8 D at R=8.0 and 16.0, respectively) is too small for this to be considered a charge transfer state, however, one might interpret it as a Rydberg state polarized by the electro-negativity of the Cl atom. The transition moment remains large and rather constant, with values of $\mu_e^x = 0.69$ atomic units at R=6.0 bohr to 0.57 at R=16.0. The fact that the transition moment remains both constant and large over such a distance also supports the interpretation of this as a Rydberg state. For values of R≥10.0 bohr, the ta₁(σ*) has a significantly larger contribution from the Xe s-type AOs than any AOs on HCl. For these larger separations, the state resembles an $Xe p_z \rightarrow \sigma(s)$ Rydberg state of the xenon atom strongly perturbed by the HCl. In the region R=18.0-20.0, there are apparently avoided crossings occurring amongst the A₁ excited states, having a significant effect on the energies (see Figure C), permanent dipole moments, and transition dipole moments (see Figure 8). Finally, at R=26.0 bohr, the wave function is described by a CSF representing an electron promoted from the $Xe(p_x)$ AOs into the Rydberg $\sigma(s)$ MO comprised almost D_e =E(4=8.0) - E(R=26.0), with R being the Cl-Xe separation in bohrs. Has a barrier to dissociation of 0.02 eV at R=16.0 bohr, but predicted to be unbound by definition of De given in footnote a. Figure 8. Absolute value of the electric dipole transition moment, μ_e (in atomic units), for the transitions from the ground state to the lowest lying $^1\Sigma^+$ excited states belonging to the A_1 IRREP. entirely of Cl s-type AOs. The permanent dipole moment is +64 D, which is roughly the value of unit positive and negative charges separated by 26 bohr. This now appears to be a charge transfer state, however, the probability for reaching this state from the ground state is practically zero due to a vanishing transition dipole moment. 4.2.2 The $3A_1$ State. The 3^1A_1 resembles a true charge transfer state. This is substantiated by the value of the permanent dipole moment. At R=8.0, the dipole is predicted to be +21.9 D, while two unit point charges of opposite sign separated by 8.0 bohr would have a dipole moment of +20.3 D. The R_e is predicted to be 5.35 bohr, in good agreement with the bond length for the "4i" ionic state calculated to be R_c =5.52 bohr by Last and George (1988). It should be noted that their HCl bond length was allowed to vary in their optimization and was predicted to be 2.99 bohr, which is 0.58 bohr longer than the fixed bond length of R(HCl)=2.41 used here. The vertical transition energy at R=5.0 is T=9.62 eV, while T_c =10.86 eV calculated with R_c =5.35 for the $3A_1$. This can be compared to Last and George's value of T_c =8.43 eV. Taken between the analogous minimum energy structures. Again it should be pointed out that our predicted T_c for the $3A_1$ state is undoubtedly too high due to having fixed the H-Cl bond length at 2.41 bohr. At R=5.0, this state is primarily described by a CSF defined as a single excitation $4a_1 \rightarrow 6a_1$, σ^* state. This represents an electronic excitation from the Xe p_z atomic AOs into an MO localized mostly on the HCl and having H-Cl σ -antibonding character. This would suggest a longer bond length for the H-Cl in this state, consistent with the results of Last and George (1988). As R increases, the $3A_1$ state soon becomes the highest lying vertical transition calculated in this study, with T=11.82 eV at R=8.0. The transition energy steadily increases (except at R=20.0, see Table 6) to 14.48 eV at R=26.0 bohr. The $3A_1 \leftarrow \tilde{x}$ transition is calculated to be very intense for R≤7.0. The transition dipole moment drops rapidly from a value of μ_e =2.17 atomic units at R=4.0 to μ_e =0.0 at R=10.0 (see Figure 8). Along with the changing μ_e , the character of the $6a_1$ MO changes from one arising from density on HCl to one with contributions from all three atoms as R goes from 6 to 16 bohr. In the region of avoided crossings around R=18–20.0, the transition moment is seen to be small and finally drops to essentially zero at R=26.0. This type of state, at least in the region R≈6.0-8.0 bohr, could serve as a model for studying the charge transfer excitation in solid xenon matrices doped with HCl as reported by Apkarian and coworkers (Fajardo and Apkarian 1986; 1987; 1988a; 1988b; Schwentner, Fajardo, and Apkarian 1989; Wiedeman, Fajardo, and Apkarian 1987). As mentioned in the introduction, the Cl-Xe distance has been estimated to be -6.4 bohr in the gas phase $4^2\Gamma$ state of the charge transfer exciplex Xe_2Cl . These calculations predict a large probability of
charge transfer in the $3A_1$ for $R\approx6.0-8.0$ bohr based upon the calculated transition dipole and permanent dipole moments. This might then be followed by dissociation of HCl due to the H-Cl σ^{\bullet} —antibonding character of the $6a_1$ MO which places a major role in describing the $3A_1$ state. # 5. CONCLUSIONS It has been shown that much insight into the XeCl interactions can be achieved through the combination of effective core potentials and wave functions obtained from state average MCSCF and CI calculations. The results on XeCl compare favorably with earlier ab initio work by Hay and Dunning (1978), but it is clear that the spin-orbit corrections now available to us will be indispensable for attaining quantitative accuracy in predicting transition energies and transition strengths. The results of the HCl-Xe calculations have produced much insight into the fundamental nature of the excited states in this system. The 1 and 2^1B_1 states are predicted to look like molecular HCl states perturbed by the Xe atom at values of R(HCl-Xe) less than 10 bohr. At dissociation, these states closely resemble the $\bar{A}(^1\Pi)$ and $\bar{C}(^1\Pi)$ states of HCl plus a ground state Xe atom. In contrast, the 3^1B_1 state shows characteristics associated with the HClXe molecule as a whole, represented by an electron promotion of $\pi(XeCl) \rightarrow \sigma(HClXe)$. The 2^1A_1 state also shows characteristics associated with the entire HClXe molecule. But the 3^1A_1 state is by far the most interesting and clearly represents a charge transfer state with a transfer of an electron from the Xe atom to an antibonding $\sigma(\text{HCl})$ MO, just as predicted from the experiments of Apkarian and coworkers in the halogen-doped xenon (and other Rg) matrices. #### 6. REFERENCES - Adams, G. F., and C. F. Chabalowski. "Quantum Chemical Study of Rare Gas/Halide Interactions as a Model for High Energy Density Material: I. Transition Properties in HCl." U.S. Army Research Laboratory Research Report, Aberdeen Proving Ground, MD, to be published. - Alimi, R., A. Brokman, and R. B. Gerber. "Molecular Dynamics Simulations of Reactions in Solids: Photodissociation of Cl₂ in Crystalline Xe." <u>Journal of Chemical Physics</u>, vol. 91, p. 1611, 1989. - Alimi, R., R. B. Gerber, and V. A. Apkarian. "Dynamics of Molecular Reactions in Solids: Photodissociation of HI in Crystalline Xe." <u>Journal of Chemical Physics</u>, vol. 89, p. 174, 1989. - Alimi, R., R. B. Gerber, and V. A. Apkarian. "Dynamics of Molecular Reactions in Solids: Photodissociation of F₂ in Crystalline Ar." <u>Journal of Chemical Physics</u>, vol. 92, p. 3551, 1990. - Bettendorff, M., S. D. Peyerimhoff, and R. J. Buenker. "Clarification of the Assignment of the Electronic Spectrum of Hydrogen Chloride Based on Ab Initio Calculations." Chemical Physics, vol. 66, p. 261, 1982. - Brau, C. A., and J. J. Ewing. "Emission Spectra of XeBr, XeCl, XeF, and Krf." <u>Journal of Chemical Physics</u>, vol. 63, p. 4640, 1975. - Chabalowski, C. F., J. O. Jensen, D. R. Yarkony, and B. H. Lengsfield. "Theoretical Study of the Radiative Lifetime for the Spin-Forbidden Transition $a^3\Sigma_u \to X^1\Sigma_g$ in He₂." <u>Journal of Chemical Physics</u>, vol. 90, p. 2504, 1989. - Dunning, T. H., and P. J. Hay. <u>Methods of Electronic Structure Theory: Modern Theoretical Chemistry</u>, vol. 3. Edited by H. F. Schaefer III. New York: Plenum Press, chap. 1, pp. 1–28, 1977. - Fajardo, M. E., and V. A. Apkarian. "Cooperative Photoabsorption Induced Charge Transfer Reaction Dynamics in Rare Gas Solids. I. Photodynamic of Localized Xenon Chloride Exciplexes." <u>Journal of Chemical Physics</u>, vol. 85, p. 5660, 1986. - Fajardo, M. E., and V. A. Apkarian. "Stimulated Radiative Dissociation and Cain Measurements of Xe₂Cl in Solid Xenon." <u>Chemical Physics Letters</u>, vol. 134, p. 51, 1987. - Fajardo, M. E., and V. A. Apkarian. "Charge Transfer Photodynamic in Halogen Doped Xenon Matrices. II. Photoinduced Harpooning and the Delocalized Charge Transfer States of Solid Xenon Halides (F, Cl, Br, I)." <u>Journal of Chemical Physics</u>, vol. 89, p. 4102, 1988a. - Fajardo, M. E., and V. A. Apkarian. "Energy Storage and Thermoluminescence in Halogen Doped Solid Xenon. III. Photodynamic of Charge Separation, Self-Trapping, and Ion-hole Recombination." <u>Journal of Chemical Physics</u>, vol. 89, p. 4124, 1988b. - Fajardo, M. E., V. A. Apkarian, A. Moustakas, J. Krueger, and E. Weitz. "Absorption Spectra of Intermolecular Charge-Transfer Transitions Between Xenon and Halogen Molecules (F₂, Cl₂, Br₂) in Liquid Xenon." <u>Journal of Physical Chemistry</u>, vol. 92, p. 357, 1988. - Gerber, R. B., R. Alimi, and V. A. Apkarian. "Ion Migration Following Charge Transfer Reactions in Rare-Gas Solids: The Role of Hole Hopping." <u>Chemical Physics Letters</u>, vol. 158, p. 257, 1989. - Grieneissen, M. P., H. Xue-Ting, and K. L. Komps. "Collision Complex Excitation in Chlorine-Doped Xenon." Chemical Physics Letters, vol. 82, p. 441, 1981. - Hay, P. J., and T. Dunning. "The Covalent and Ionic States of the Xenon Halides." <u>Journal of Chemical Physics</u>, vol. 69, p. 2209, 1978. - Huber, K. P., and G. Herzberg. <u>Molecular Spectra and Molecular Structure</u>: <u>Constants of Diatomic Molecules</u>, vol. 4, Princeton, NJ: Van Nostrand, 1979. - Inoue, G., J. K. Ku, and D. W. Setser. "Photoassociative Laser-Induced Fluorescence of XecL" and Kinetics of XeCl(B) and XeCl(C) in Xe." <u>Journal of Chemical Physics</u>, vol. 80, p. 6006, 1984. - Katz, A. I., J. Feld, and V. A. Apkarian. "Solid-State Xe (D → X) Laser at 286 nm." Optics Letters, vol. 14, p. 441, 1989. - Kunttu, H., J. Feld, R. Alimi, A. Becker, and V. A. Apkarian. "Charge Transfer and Radiative Dissociation Dynamics in Fluorine-Doped Solid Krypton and Argon." <u>Journal of Chemical Physics</u>, vol. 92, p. 4856, 1990. - Last, I., and T. F. George. "Interaction of Xe⁺ and Cl⁻ Ions and Their Formed Molecules With a Xe Solid Matrix." <u>Journal of Chemical Physics</u>, vol. 86, p. 3787, 1987a. - Last, I., and T. F. George. "Semiempirical Study of Polyatomic Rare Gas Halides: Application to the Xe_nCl Systems." <u>Journal of Chemical Physics</u>, vol. 87, p. 1183, 1987b. - Last, I., and T. F. George. "Electronic States of the Xe_nHCl Systems in Gas and Condensed Phases." <u>Journal of Chemical Physics</u>, vol. 89, p. 3071, 1988. - Last, I., T. F. George, M. E. Fajardo, and V. A. Apkarian. "Potential Energy Surfaces and Transition Moments of a C1 Atom in a Xe Solid Matrix." <u>Journal of Chemical Physics</u>, vol. 87, p. 5917, 1987. - Last, I., Y. S. Kim, and T. F. George. "Cooperative Optical Transitions in Impurity Centers Coupled Via Host Atoms." <u>Chemical Physics Letters</u>, vol. 138, p. 225, 1987. - Lengsfield, B. H. "General Second-Order MCSCF Theory for Large CI Expansions." <u>Journal of Chemical Physics</u>, vol. 77, p. 4073, 1982. - Liu, B., and M. Yoshimine. "The Alchemy Configuration Interaction Method. I. The Symbolic Matrix Method for Determining Elements of Matrix Operators." <u>Journal of Chemical Physics</u>, vol. 74, p. 612, 1981. - Okada, F., L. Wiedeman, and V. A. Apkarian. "Photoinduced Harpoon Reactions as a Probe of Condensed-Phase Dynamics: ICl in Liquid and Solid Xenen." <u>Journal of Physical Chanistry</u>, vol. 93, p. 1267, 1989. - Perry, J. K., and D. R. Yarkony. "On the Electronic Structure of the He + H₂ system: Characterization of, and Nonadiabatic Interactions Between, the 1¹A' and 2¹A' Potential Energy Surfaces." <u>Journal of Chemical Physics</u>, vol. 89, p. 4945, 1988. - Schwentner, N., and V. A. Apkarian. "A Solid State Rare Gas Halide Laser: XeF in Crystalline Argon." <u>Chemical Physics Letters</u>, vol. 154, p. 413, 1989. - Schwentner, N., M. E. Fajardo, and V. A. Apkarian. "Rydberg Series of Charge Transfer Excitations in Halogen-Doped Rare Gas Crystals." <u>Chemical Physics Letters</u>, vol. 154, p. 237, 1989. - Stevens, W. J., and M. Krauss. "Absorption in the Triatomic Excimer, Xe₂Cl." <u>Applied Physics Letters</u>, vol. 41, p. 301, 1982. - Van Dishoeck, E. F., M. C. van Hemert, and A. Dalgarno. "Photodissociation Processes in the HCl Molecule." <u>Journal of Chemical Physics</u>, vol. 77, p. 3693, 1982. - Van Duijneveldt, F. B. "Gaussian Basis Sets for the Atoms H-Ne for Use in Molecular Calculations." IBM Research Report RJ945, 10 December 1971. - Velazco, J. E., and D. W. Setser. "Bound-Free Emission Spectra of Diatomic Xenon Halides." <u>Journal of Chemical Physics</u>, vol. 62, p. 1990, 1975. - Wadt, W. R., and P. J. Hay. "Ab Initio Effective Core Potentials for Molecular Calculations. Potentials for Main Group Elements Na to Bi." <u>Journal of Chemical Physics</u>, vol. 82, p. 284, 1985. - Wicdeman, L., M. E. Fajardo, and V. A. Apkarian. "Cooperative Photoproduction of Xe₂(+)Cl(-) in Liquid Cl₂/Xe Solutions: Stimulated Emission and Gain Measurements." <u>Chemical Physics Letters</u>, vol. 134, p. 55, 1987. INTENTIONALLY LEFT BLANK. | NO. OF | OD G LAVITA TOOM | NO. OF | | |--------|---------------------------------|--------------|---------------------------------| | COPIES | ORGANIZATION | COPIES | ORGANIZATION | | 2 | ADMINISTRATOR | 1 | COMMANDER | | | DEFENSE TECHNICAL INFO CENTER | | US ARMY MISSILE COMMAND | | | ATTN: DTIC-DDA | | ATTN: AMSMI-RD-CS-R (DOC) | | | CAMERON STATION | | REDSTONE ARSENAL AL 35898-5010 | | | ALEXANDRIA VA 22304-6145 | | | | | | 1 | COMMANDER | | 1 | COMMANDER | | US ARMY TANK-AUTOMOTIVE COMMAND | | | US ARMY MATERIEL COMMAND | | ATTN: AMSTA-JSK (ARMOR ENG BR) | | | ATTN: AMCAM | | WARREN MI 48397-5000 | | | 5001 EISENHOWER AVE | | | | | ALEXANDRIA VA 22333-0001 | 1 | DIRECTOR | | | | | US ARMY TRADOC ANALYSIS COMMAND | | 1 | DIRECTOR | | ATTN: ATRC-WSR | | | US ARMY RESEARCH LABORATORY | | WSMR NM 88002-5502 | | | ATTN: AMSRL-OP-SD-TA/ | | | | | RECORDS MANAGEMENT | 1 | COMMANDANT | | | 2800 POWDER MILL RD | | US ARMY INFANTRY SCHOOL | | |
ADELPHI MD 20783-1145 | | ATTN: ATSH-WCB-O | | | | | FORT BENNING GA 31905-5000 | | 3 | DIRECTOR | | | | | US ARMY RESEARCH LABORATORY | | | | | ATTN: AMSRL-OP-SD-TL/ | | ABERDEEN PROVING GROUND | | | TECHNICAL LIBRARY | | | | | 2800 POWDER MILL RD | 2 | DIR, USAMSAA | | | ADELPHI MD 20783-1145 | | ATTN: AMXSY-D | | | | | AMXSY-MP/H COHEN | | 1 | DIRECTOR | | | | | US ARMY RESEARCH LABORATORY | 1 | CDR, USATECOM | | | ATTN: AMSRL-OP-SD-TP/ | | ATTN: AMSTE-TC | | | TECH PUBLISHING BRANCH | | | | | 2800 POWDER MILL RD | 1 | DIR, USAERDEC | | | ADELPHI MD 20783-1145 | | ATIN: SCBRD-RT | | 2 | COMMANDER | 1 | CDR, USACBDCOM | | | US ARMY ARDEC | - | ATTN: AMSCB-CII | | | ATTN: SMCAR-TDC | | | | | PICATINNY ARSENAL NJ 07806-5000 | 1 | DIR, USARL | | | | | ATTN: AMSRL SL-I | | 1 | DIRECTOR | | - - | | | BENET LABORATORIES | 5 | DIR, USARL | | | ATTN: 5MCAR-CCB-TL | | ATTN: AMSRL-OP-AP-L | | | WATERVLIET NY 12189-4050 | | | | 1 | DIRECTOR | | | | • | US ARMY ADVANCED SYSTEMS | | | | | RESEARCH AND ANALYSIS OFFICE | | | RESEARCH AND ANALYSIS OFFICE ATTN: AMSAT-R-NR/MS 219-1 AMES RESEARCH CENTER MOFFETT FIELD CA 94035-1000 ## NO. OF COPIES ORGANIZATION - 1 HQDA (SARD-TR/MS K KOMINOS) WASH DC 20310-0103 - HQDA (SARD-TR/DR R CHAIT) WASH DC 20310-0103 ### NO. OF # **COPIES ORGANIZATION** # ABERDEEN PROVING GROUND #### 35 DIR, USARL ATTN: AMSRL-WT-P/A W HORST AMSRL-WT-PC/ R A FIFER G F ADAMS W R ANDERSON R A BEYER S W BUNTE C F CHABALOWSKI **K P CLEMENTS** A COHEN R CUMPTON R DANIEL D DEVYNCK N F FELL **B E FORCH** J M HEIMERL A J KOTLAR M R MANAA W F MCBRATNEY K L MCNESBY S V MEDLIN M S MILLER A W MIZIOLEK S H MODIANO J B MORRIS J E NEWBERRY S A NEWTON R A PESCE-RODRIGUEZ B M RICE R C SAUSA M A SCHROEDER J A VANDERHOFF M WENSING A WHREN J M WIDDER **C WILLIAMSON** # USER EVALUATION SHEET/CHANGE OF ADDRESS | This Laboratory unde comments/answers to | rtakes a continuing effort to in the items/questions below will | approve the quality of the aid us in our efforts. | reports it publishes. Your | |--|---|---|-----------------------------| | 1. ARL Report Numb | er ARL-TR-621 | Date of Report _ | November 1994 | | 2. Date Report Receive | ed | | | | which the report will b | atisfy a need? (Comment on p | | | | 4. Specifically, how ideas, etc.) | is the report being used? (Inf | formation source, design | data, procedure, source of | | 5. Has the informatio operating costs avoide | n in this report led to any quand, or efficiencies achieved, etc? | titative savings as far as i | man-hours or dollars saved, | | 6. General Commen changes to organizatio | ts. What do you think should on, technical content, format, etc | be changed to improve | e future reports? (Indicate | | | Organization | | | | CURRENT
ADDRESS | Name | | | | | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | | nge of Address or Address Con
Incorrect address below. | rection, please provide the | Current or Correct address | | | Organization | | | | OLD
ADDRESS | Name | | | | | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | | (Remove this sheet, fold as inc | | mail.) |